Cloud Properties from MODIS, AIRS, and MODIS/AIRS observations S. A. Ackerman, D. Tobin, P. Anotonelli, P. Menzel ### Outline - What are we doing and why? - MODIS and AIRS advantages and disadvantages. - Steps to combining the two to get better retrievals. # AIRS (Atmospheric Infrared Sounder) related activities at CIMSS #### Instrument - Hyperspectral radiometer with resolution of 0.5 – 2 cm⁻¹ - Extremely well calibrated pre-launch - Spectral range: 650 2700 cm⁻¹, **2378** #### channels! Associated microwave instruments (AMSU, HSB) Thanks to the NASA JPL and other AIRS team member institutions. - AIRS is part of the EOS Aqua instrument suite - Managed by NASA/JPL. Mous Chahine is the Science Team Leader - Launched from Vandenburg on May 4th 2002 - Orbit: 705 km, polar sun synchronous ascending 1:30 PM local - Companion instruments - AMSU-A (Advanced Microwave Sounding Unit A) - HSB (Humidity Sounder for Brazil) - MODIS, CERES, AMSR-E #### Instrument - Hyperspectral radiometer with resolution of 0.5 2 cm⁻¹ - · Extremely well calibrated pre-launch - Spectral range: 650 2700 cm⁻¹, 2378 channels! - Associated microwave instruments (AMSU, HSB) #### Goals - · Improve medium range weather forecasting and - · Provide long-term climate record via - (1) hyperspectral infrared radiances - (2) retrieved products such as T(z), Q(z), O_3 , CO, cloud properties, etc. - Will greatly enhance soundings of temperature and humidity (1K/1km, 20%/2km) - Has extremely "clean" SST channels in the 2600 cm⁻¹ region - Supports NOAA/NCEP's operational requirements. Data provided to assimilation centers. - Precursor to future advanced high spectral resolution sounders (IASI, CrIS, GIFTS) #### Design - Grating Spectrometer passively cooled to 160K, stabilized to 30 mK - PV and PC HdCdTe focal plane cooled to 60K with redundant active pulse tube cryogenic coolers - Focal plane has ~5000 detectors, 2378 channels. PV detectors (all below 13 microns) are doubly redundant. Two channels per resolution element (n/Dn = 1200) - 310 K Blackbody and space view provides radiometric calibration - Paralyene coating on calibration mirror and upwelling radiation provides spectral calibration - NEDT (per resolution element) ranges from 0.05K to 0.5K Spectral filters at each entrance slit and over each FPA array isolate color band (grating order) of interest ### IR Retrieval Scheme for Clouds | Instrument | Strength | Weakness | | |------------|--|--|--| | AIRS | High-spectral resolution capable of observing absorption lines | Large footprint
(approximately 12
km to 30 km) | | | MODIS | Spatial resolution of 1km or better, spectral coverage from visible to infrared. | Narrowband measurements | | # Combining Observations - Collocation - Radiance Comparisons - Product Comparisons - Combined Retrievals ### **LW SRFs** ### AIRS / MODIS comparisons using Tb histograms - Approach using Aqua MODIS and AIRS granule data - convolve AIRS spectra with MODIS SRFs - Compute mean and variance of MODIS observations within each AIRS FOV. - Screen data based on cloud flag, MODIS variability, scan angles, and compare observed brightness temperatures # AIRS/MODIS Brightness Temperature Comparisons 20-July-2002, Band 32 (~12.0μm) #### Summary: | | | | AIRS-MODIS (K)* | | | | | |-----------------------------------|-------|---------|-----------------|----------|----------|----------|--| | | | | | 07/20/02 | 07/20/02 | 11/21/02 | | | Band | 1/cm | microns | convError(K) | gran 224 | gran 072 | gran 196 | | | | | | | | | | | | 32 | 830.8 | 12.03 | -0.00 | 0.24 | -0.12 | 0.06 | | | 33 | 748.3 | 13.36 | 0.20 | 0.35 | 0.30 | -0.13 | | | 34 | 730.8 | 13.68 | 0.05 | -0.33 | -0.00 | -0.27 | | | 35 | 718.2 | 13.92 | 0.21 | -0.54 | 0.03 | -0.77 | | | 36 | 703.5 | 14.21 | 0.16 | -1.06 | -0.34 | -1.21 | | | | | | | | | | | | * Diffs include convolution error | | | | | | | | Preliminary analysis of AIRS/MODIS comparisons for MODIS longwave Bands 32 thru 35 show mean agreement to better than ~0.5K (~1K for Band 36, granules 224 and 196), with no obvious dependence on scene temperatures studied. Longwave differences increase from ~0K at band 32 to ~1K at band 36 for 07/20 granule 072 and 11/21 granule 196. # Combining Observations - Collocation - Radiance Comparisons - Product Comparisons - Combined Retrievals Cloud detection Cloud top pressure ### **AIRS Clear Flag from MODIS cloud mask** ### **Granule 016** #### MODIS cloud mask #### cMODIS fractions #### AIRS cloud flag. All confident clear #### Sample AIRS/MODIS Cloud Mask Histogram # Minimum Local Emissivity Variance (MLEV) Observations between 810 and 910 cm⁻¹ $$\mathcal{E}_{v} = \frac{I_{v}^{observed} - I_{v}^{clear}}{I_{v}^{cloud} - I_{v}^{clear}}$$ $$\dot{\varepsilon_{v}} = \min \sum \left[\frac{\varepsilon_{v} - \varepsilon_{v}'}{\varepsilon_{v}} \right]^{2}$$ T9 July ∠00∠: AIRS Example Retreival July 19, 2002 Aqua 19 July 2002, Cloud Effective Pressure 350 30 300 25 250 200 20 150 15 100 10 50 -80 -78 -76 -72 -74 -70 -68 -82 -86 -88 -84 19 July 2002, Cloud Top Pressure (MODIS) # Combining Observations - Collocation - Radiance Comparisons - Product Comparisons - Combined Retrievals **AIRS** **AIRS** ### Summary - Comparison of IR radiances - Consistency between MODIS detection and AIR detection (ocean/daytime) - Consistency in cloud properties (e.g. cloud top pressure) ### Next Steps - AIRS FOV differences in detectors leads to BT differences - How to use MODIS to correct?